

Літаратурная Беларусь

Выпуск №8 (96)
(ліпень)

Змест

КУЛЬТУРНА-АСВЕТНІЦКІ ПРАЕКТ

Грамадскага аб'яднання «Саюз беларускіх пісьменнікаў» і «Новага Часу»

lit-bel.org

novychas.info

НАВІНЫ: асноўныя падзеі грамадска-літаратурнага жыцця Беларусі с. 2
ГРАМАДА: роздумы і згадкі пра Максіма БАГДАНОВІЧА Алы ПЕТРУШКЕВІЧ і Паліны КАЧАТКОВАЙ..... с. 3
ЭСЭ: «італьянская» вандроўка Франца СІЎКО с. 4
ПАЭЗІЯ: вершы Дзмітрыя ЛАВІЦКАГА і Рады РАДАБОЛЬСКАЙ... с. 5
ПРОЗА: «Пацыент» Міхася ЗІЗЮКА с. 6
ПАЭЗІЯ: «Нараджэнне краіны» Усевалада СЦЕБУРАКІ с. 7
ЧЫТАЛЬНЯ: апавяданне Віктара СУПРУНЧУКА..... с. 8–9
ПЕРАКЛАД: «Чытанне» Уістана Х'ю Одэна с. 10–11
ЭПІСТАЛЯРЫЙ: «ліставальная аповесць» Вячаслава Адамчыка с. 12–13
ФОРУМ: «кветкі» ад Сяргея ВЕРАЦЫЛЫ і анатацыі новых літвыданняў..... с. 14
ДРУК: ЛегАЛ пра новы «ДЗЕЯСЛОЎ»..... с. 15
СВЕТ: навіны літаратурнага замежжа..... с. 16

Фота: Аляксандар Дубоўскі

Вуліца Барадуліна

Месяц таму распачалася грамадская кампанія «Вуліца Барадуліна» па зборы подпісаў за прыняцце мераў па ўшанаванні памяці Народнага паэта Беларусі Рыгора Барадуліна.

Перад тым — яшчэ 6 мая 2014 года — Саюз беларускіх пісьменнікаў накіраваў афіцыйны ліст прэм'ер-міністра Рэспублікі Беларусь Міхаілу Мясніковічу з хадайніцтвам аб стварэнні Урадавай камісіі па ўвекавечванні памяці Рыгора Барадуліна і прапановамі па ўшанаванні яго спадчыны.

Асноўнымі пунктамі дзейнасці камісіі, на думку Саюза беларускіх пісьменнікаў, павінны былі стаць:

- падрыхтоўка і выданне Поўнага збора твораў Рыгора Барадуліна;
- усталяванне на доме ў Мінску, дзе жыў паэт (вул. Івана

Мележа, 4), памятнай шыльды;

- хадайніцтва аб прысваенні імя Р. І. Барадуліна вуліцам у Мінску і г.п. Ушачы Віцебскай вобласці;
- заснаванне мемарыяльных экспазіцый, прысвечаных жыццю і творчасці Р. І. Барадуліна, у літаратурных музеях Мінска, Віцебска і Ушачаў;
- хадайніцтва аб прысваенні імя Р. І. Барадуліна школе ў г.п. Ушачы;
- усталяванне помніка на магіле паэта;
- падрыхтоўка радыё- і тэлеперадачаў, а таксама дакументальнага фільма пра Р. І. Барадуліна і інш.

На свае прапановы старэйшая пісьменніцкая арганізацыя Беларусі атрымала адказ — не ад кіраўніка Савета Міністраў, а за подпісам намесніка міністра культуры В. М. Чэрніка.

З дакумента вынікае, што, апроч некалькіх лакальных мерапрыемстваў — у прыватнасці, кніжных тэматычных выставак

у Музеі гісторыі беларускай літаратуры (які, дарэчы, зачынены на доўгатэрміновы рамонт), Нацыянальнай бібліятэцы, кніжнай выстаўкі і літаратурнага вечара ва Універсітэце культуры і мастацтваў — больш нічога з боку дзяржавы не плануецца.

Памяць творцы агульнанацыянальнага маштабу на малой радзіме мяркуюць ушанаваць, пашырыўшы частку экспазіцыі, прысвечанай Р. Барадуліну, ва Ушачкім музеі народнай славы імя Героя Савецкага Саюза У. Е. Лабанка.

Самыя ж істотныя прапановы Саюза беларускіх пісьменнікаў, згаданыя вышэй, засталіся па-за ўвагай чыноўніцкіх структураў.

«Гэты адказ — звычайная чыноўніцкая адпіска, — пракаментываў сітуацыю старшыня СБП Барыс Сачанка. Практычна ніводная з прапановаў Саюза беларускіх пісьменнікаў не падтрыманая. Стварэнне Урадавай камісіі па ўшанаванні па-

мяці Народнага паэта Беларусі Рыгора Барадуліна дзяржава палічыла «не абавязковым». Можна, яно й так... Бо што з таго, што пасля смерці Народнага пісьменніка Беларусі Васіля Быкава (дзевяностагоддзе з дня нараджэння якога мы нядаўна адзначылі) такая камісія была створаная і нават была прынятая адпаведная пастанова Савета Міністраў. Але большасць галоўных пунктаў той пастанова так і не выкананая за адзінаццаць гадоў. Дагэтуль няма вуліцаў Васіля Быкава ў Менску і Гародні, няма шыльдаў на дамах, дзе ён жыў, не выходзіць у дзяржаўным выдавецтве збор твораў... Прыкра і горка ўсведамляць, што так абыхава беларуская дзяржава ставіцца да памяці пра сваіх лепшых сыноў. Гэты ліст з міністэрства культуры адказ не толькі нам, але і грамадзянскай кампаніі «Вуліца Барадуліна». Але не трэба адчайвацца. Значыць, варта спадзявацца толькі на свае сілы. І першай справай для

ўсіх нас — пісьменнікаў, сяброў, прыхільнікаў творчасці Рыгора Барадуліна, павінна стаць дапамога сям'і ва ўсталяванні помніка на магіле Народнага паэта ва Ушачах. Ну і варта працягнуць бамбардаваць галовы чыноўнікаў лістамі аб неабходнасці перайменавання вуліцаў, выдання збораў твораў, устаноўкі шыльдаў на дамах, дзе жылі творцы — не толькі Рыгор Барадулін і Васіль Быкаў, але і тыя, хто сёння пайшоў ад нас — Анатоль Кудравец, Уладзімір Дамашэвіч, Давід Сімановіч, Генадзь Бураўкін».

Сакратарыят Саюза беларускіх пісьменнікаў прапаноўвае ўсім неабыхавым грамадзянам накіроўваць у Савет Міністраў Рэспублікі Беларусь і Мінскі гарвыканкам свае асабістыя звароты з заклікам аб неадкладным і годным ушанаванні памяці пра выдатных нацыянальных творцаў.

Прэс-служба Саюза беларускіх пісьменнікаў

Кашуля Ісідора

Дзмітрый ЛАВІЦКІ

Усё неўзабаве вернецца

— Яны не пытаюць пра дождж і сонца — яны не ўраблялі глебу і не кідалі зерне, і я цяпер паміж імі.

— Ты не павінна плакаць.

— Яны не радуюцца дарункам, ні боскім, ні чалавечым, іх расчароўвае сціпласць, і я апынулася з імі.

— Ты не павінна плакаць.

— На іх пунсовыя вусны так лёгка сядваюць восы і робяць сабе там гнёзды, і блізка мая чарга.

— Ты не павінна ніколі плакаць: ні над замерзлым садам, ні над засохлым ставам, ні над такім каханнем. Хутка ты знойдзеш сваё лютэрка — у ім усё перавернецца, усё неўзабаве прыйдзе, усё неўзабаве вернецца.

Кашуля Ісідора

Слаўную кашулю носіць Ісідор — чорная клетка, зялёная паверх палоска.

Дзяўчыне той цалавалі далоні, прасілі яе каханьня, а яна вышывала яму кашулю, рухавыя пальцы яе — як кіпцюры кажана.

Яна забаўлялася надвячоркам

і розных звяроў выпраўляла ў поле, каб да світання яны прарылі новую рэчку з бясконцай плыню, і тыя выконвалі ўсе загады, яна ж сядала ізноў за працу, рухавыя пальцы яе — як кіпцюры кажана.

Слаўную кашулю носіць Ісідор — чорная клетка, цямнее на ёй палоска.

Выкраданне płyта

Мы падгадалі найлепшы момант — пахмурнасць мяняла слабое сонца, аслізлы з гадамі фабрычны плыт — як нечаканы штуршок і вокрык. Перад вачыма гнілыя дошкі, парэнчы з іржой і магчымасць трапіць да неймаверна глыбокіх шлюзаў. Ты проста маўкліва вядзеш шастом, цяпер ты ўжо не дзіця, ты мідыя, вадамерка, жоўты гарлачык, лін, —

нарэшце ты выбіраеш сам. Але галовы тваіх сяброў паварочваюцца назад, і зараз ты ўбачыш таксама, як следам, нібы расліна, па хвалях віецца вуж, — і ты, можа быць, адзіны за столькі хвілін ад сушы і столькі метраў да дна, хто твар не хавае ў руках.

Танец Ісідора

Апантаны ўласным танцам, ён чапляе плячом вушак — і гэта таемны знак для незнаёмцаў, каб засмяцца. Але ён радуецца за ўсіх, хто рады яго няшчасцю: людзі заўжды абрасталі скурай, вялікай зморшчынай дзесяцігоддзяў, сярод іх няма вінаватых. Ён пачуваецца доннай рыбай —

не маладзее, мінае старасць, і паветра яму густое, як рэкі, і толькі сутаргі поўняць цела, і ён ад напругі стуляе вусны з цяжкаю думкай, што больш не ў стане хоць калі-небудзь спыніць свой танец.

Валасы

Адуюль набліжаюцца валасы, якія не ведаюць літасці, кароткія і неймаверна доўгія, прамыя і скручаныя віткамі, усіх адценняў, усіх магчымых: цёмны каштан, і затым руда, і вось нарэшце смаловы чорны — апошні на сёння колер. Яны застаюцца ляжаць у кнігах, нібыта меткі простым алоўкам, рассыпаюцца па кашулі, нібыта поўсьць гадванцаў, прапаўзаюць цераз падушку, і прэч выкідаюць пер'е. І сон губляе сваю празрыстасць, перапоўнены імі ўшчэнт, тоўстымі, як канаты, хітрымі, як спадзевы, цяжкімі, як маўчанне. І да іх не дастаць рукой: яны не памятаюць пачатку і не баяцца канца, і бянтэжаць паветра, як навалыніца, і распачынаюць паводку, і час ім найлепшы дарадца і памагаты ў справах.

Кепская вестка

Ісідора вітаюць казулі панурым рогам, а ён не глядзіць ані ў які бок. Слімакі напаўзаюць яму на скуру, аблізваюць пальцы, нібы сабакі, а ён нічога не заўважае. Клапы караскаюцца ў кашулі, крыльцы складаюць на знак любові, а ён не прымае такой спагады. Конікі скачуць па белым твары, а ён іх быццам зусім не бачыць. Зязюля наўмысна пые працяглей, а ён развучыўся нібыта слухаць. Ісідор раззлавана ламае веце, вока вільготнае трэў рукою, сее наўкол Ісідор самоту, сее гняўлівасць і сее сум.

Спелыя вішні

Рада РАДАБОЛЬСКАЯ

Дзяўчынка на снезе

Дзяўчынка на снезе танцуе, пяшчотныя пальцы замерзлі, сама схаладзела. Ды доўгае па калыша ўпругае цела, спружыніць ступня і рукі крыламі ўзлятаюць у неба. Снег ціха мігоча — халодны, дрыготкі. Яму чалаваецае плоці няведама тонкая галізна, і цёплага цела узлётны і рухі няведамы снегу. Ён сфінксам застыне ля ног, ля агню — падножжам спрадвечнага алтару.

Маляваць

Маляваць пісьмёны на снезе.

На ветры. На воблаку. І на вадзе.

Назваць намалёванае К А Х А Н Ь Н Е М.

Сплесці са слоў вянок і пусціць па рацэ Вечнасці.

Хай плыве.

Спелыя вішні

спелыя вішні у залатым сонечным соку вып'ю іх

поўнюся спелай музыкай лета развітаюся з тым, што спета

гэта — лета лета новых здзяйсненняў сакавітых вішняў і свету вып'ю іх

і халоднай зімой грэючы кроў будзе агонь на венах блукаць пунсова палаць

сонечны сок вішнёвы будзе вусны твае саладзіць калі буду цябе цалаваць

я — халоднай зімой — з Лета гукаць

Першы пацалунак

Першы пацалунак, напоены цішынёй. Не зразумець — саладосцю ці горыччу поўны ён, прахалодай, а можа, ж а р а м? — не разабраць.

Як усплеск зарніцы глыбокай ноччу — першы пацалунак, напоены цішынёй — не ясны.

Дзіўны. Прысмак медзі на вуснах.

І толькі пытанне: «Няўжо вось так цалуюцца?»

Першы пацалунак, напоены цішынёй —

з д з і ў л я е...

Узмах вясла, усплёск вады, — лодка плыве па плыні — ноччу глыбокай.

...Усё Таямнічае вабіць спазнаць яго.

Макі-экстазы

нізка схіліўшыся над макаў букетамі ўдыхаць ціхамірна эйфарыі чыстыя

і слёзы губляць

ад чагосці ішчаслівыя ў іх цёмна-бяздонныя чырвоныя кубачкі

экстазамі лета быць счараванымі...

Вішнямі вуснаў

Сады месяцовыя пахнуць вішнямі — вуснаў тваіх — салодкімі...

Возера спіць ціхае, цыкады пяюць звонкія...

Нараджэнне краіны

Усевалад СЦЕБУРАКА

Прадсвяточнае прадчуванне

Мне хочацца на снежаньскі Майдан!
І ў думках я, напэўна, буду там.
Калі ў застоллях піць пачнуць
«за мілых дам»,
свой келіх падыму і тым аддам,
хто даў адпор амапаўскім шыхтам,
малым мястэчкам,
вёскам, гарадам,
маім суседзям
і маім братам —
ўсім тым, на кім трымаецца Майдан!

Україна 2014

Сумная менская ноч.
Мы заліплі каля манітораў —
Кіеў. Баі на Грушэўскага. Месяц каторы
цягнецца гэта тру сторы.
Хто з імі, хто з намі?
Хто баіцца канторы,
хто шукае адказаў у Гугле,
хто ў Торы.
Мы чакаем на лепшае,
першае,
пераймаем вершамі,
вешаем цэтлікі, мятлікі,
палім у фортку.
Палохаем жонку,
чухаем котку.
У навушніках на патыліцы —
шум нараджэння краіны.
Героі, іх мроі,
і пульс Украіны!

Гарадскі эцюд

Менскаму раёну «Шарыкі» прысвячаецца

Ля дома смутку «Цырыманіял»
стаяў цынічна магазін «Прадукты»,
у ім гнілі гародніна і фрукты,
п'яны раён па звячцы ціха спаў.

Пад лініяй электраперадач

задумлівыя серылі сабакі,
капаліся ў смеціці небаракі,
паволі павялічваючы срач.

У нікому непатрэбнае ВэЧэ
паціху вар'яцелі салабоны,
паблытаўшы статут і забабоны
і шмат чаго паблытаўшы яшчэ.

Зіхцеў праспект у гонар партызанаў
да ходніка тулілася таксі,
што не скранецца, колькі не прасі,
бо спіць таксіст цяпер ужо да рана.

Крыў мілы Божа! Міма пранясі
хрушчобаў пралетараў-ветэранаў,
ад вуліцаў аматараў таранаў,
заводаў трактарных,
іх дымавых туманаў,
падпольчыкаў,
чырвоных атаманаў,
далей і прэч
хутчэй
мяне нясі!

НГ-рэквіем

Дзе дзены апошні калядны бутэрброд,
і Дзед Мароз з-пад кропельніцы вылез.
Крыху паадэкватнеў падвыпіты народ
і пасталеў яшчэ на год — на вырас.
А новы год пачаўся, як скончыўся
стары, —
валютны курс і жарсці па хакеі.
У распачным раскаянні зацішнае пары
ялінка на вачах нікавее.
Вурчыць лядоўня, сохне мандарын,
мігціць гірлянда і наводзіць смутак.
І пляма ад шампанскага — адзіны напамін
пра сем мінулых навагодніх сутак...

Фэйсбукавае

Што за навіны маю са стужкі? —
пара падлеткаў просіць папужкі,
Дзье-тры разбэшчаныя дзьявулі
на інстаграмах губы надзьмулі.
Ветхі палітык (амаль паралітык)
сочыць, што піша па ім аналітык.
Зноўку губляюцца коткі й сабакі,
шчыльна хварэюць на рак небаракі.
Хутка Каляды, чэргі на межах,
нашы сцягі на майданаўскіх вежах...
Тыдзень-другі — і ў год новы Каня
дзёрне галопам стужка мая!

маім сябрам

Я вулкамі прайдуся па лісці,
па снезе
і па высахлым асфальце,
па ўспамінах,
згадках
і па памяці.
Па ўсім, па чым не можна не прайсці,
па ўсім, па чым не можна мне прайсці...
Я ў вашы вокны буду заглядаць,
шукаючы агенчыка
ці знічку.
Калісьці мелі мы такую звывку —
да раныцы дзвярэй не зачыняць.
У дом гасцінны іх не зачыняць.
Пайду цягацца,
пацягнуся йсці
па вуліцах вясёлай маладосці.
Сустрэну невымоўнае там штосьці,
пазнаю,
запрашу сабе на гасці.
Усё, што пагублялася ў жыцці,
усіх, каго згубіў я па жыцці.
Мы сядзем ўсе за столікі кафэ.
Замовім тое,
што пілі звычайна,
і зноўку пасябруем так адчайна,
што хоць у бой,
хоць на аўтадафэ.
Што хоць у бой,
хоць на аўтадафэ...
Я вулкамі прайдуся па лісці,
па снезе,
і па высахлым асфальце,
па ўспамінах,
згадках
і па памяці.
Па ўсім, па чым не можна не прайсці.
Па ўсім, па чым не можна мне прайсці...

Туманы над Вялейкай і Будславам,
над Кабыльнікам* туманы,
як у коўдру ў іх загарнуся
ад дакучлівай гаманы.

Туманы над палямі і хатамі,
і навокал, дзе толькі відаць,
гэты край, туманамі багаты,
на зіму ўкладаецца спаць.

Цішаць гукі, выбельваюць фарбы,
запавольваюць час туманы,

прыбіраючы восені скарбы,
пад пухнатыя дываны.

І як толькі заплюшчыш павекі,
з туманоў уцялесніцца ён —
найкарыснейшы за ўсе лекі,
белы-белы, кастрычніцкі сон.

* Кабыльнік — старая і сапраўдная назва мястэчка Нарач.

Менск-Вялейка

Чыгуначны рок-н-рол

Каму са мной па дарозе? —
Сядайце ў мой цягнік,
Сядайце ў мой цягнік,
Сядайце ў мой цягнік!

Упэўнены ў перамозе,
Ён рвецца ў белы цалік,
Ён рвецца ў белы цалік,
Ён рвецца ў белы цалік!

Даволі чакаць на марозе —
Зваротны пайшоў адлік,
Зваротны пайшоў адлік,
Зваротны пайшоў адлік!

Не трэба стаяць на парозе —
Тым, хто да волі звык,
Тым, хто да волі звык,
Тым, хто да волі звык!

З перону спльывае цягнік,
І спіць праваднік у знямозе,
Гвалтуючы рыфмы
І помсцячы прозе,
ў такт колам грукоча,
спыніцца не хоча.

Не
Па
Слух
Мя
Ны
Язык!

Рыба пачынае з галавы.
Рыбу пачынае з галавы КОТ.
Раб пачынаецца з галавы.
Раба пачынае з галавы КАТ.

не маю і ніколі не буду мець дастатковыя для гэтага веды.

4. Прапанавачу мне «прачытанне» кнігі, якое б дапамагло яе лепш зразумець.

5. Раствучаюць працэс «стварэння» мастацкага твора.

6. Раствучаюць сувязі мастацтва з жыццём, навукай, эканомікай, этыкай, рэлігіяй і гэтак далей.

Першыя тры пункты патрабуюць адукаванасці. Але вучоны — гэта не проста той, хто мае шмат ведаў: яго веды мусяць мець каштоўнасць для іншых. Нельга ж назваць вучоным чалавека, які ведае на памяць тэлефонны даведнік Манхэтэна, бо абсалютна немагчыма ўявіць, чаму ён можа некага навучыць. Такім чынам, адукаванасць — з'ява часовая, бо прадугледжвае сувязь таго, хто ведае больш, з тым, хто ведае менш, і ў дачыненні да грамадства кожны крытык часова робіцца вучоным, таму што ён ужо прачытаў кнігу, якую крытыкуе, а грамадства — яшчэ не. І хаця веды вучонага мусяць мець патэнцыйную каштоўнасць, сам ён гэтую каштоўнасць можа не ўсведамляць. Вельмі імаверна, што вучань, якому вучоны перадае іх, ацэніць веды лепш. Наогул, чытаючы вучонага крытыка, мы атрымліваем больш карысці ад прыведзеных цытатаў, чым ад яго каментароў.

Апошнія тры пункты вымагаюць не выдатных ведаў, а вядзення празорлівага крытыка тады дэманструе сваю празорлівасць, калі пытаюцца, якія ён падмае, вылучаюцца важнасцю і актуальнасцю, хаця пры гэтым многія чытачы могуць не пагадзіцца з прапанаванымі на іх адказамі. Напэўна, толькі некаторыя могуць прыняць высновы Талстога ў трактате «Што такое мастацтва?», але прачытаўшы гэтую кнігу, ужо немагчыма ігнараваць пытанні, пастаўленыя Талстым.

Адзіна рэч, якую я заклікаю крытыкаў не рабіць, — гэта казаць мне, што я павінен ухваліць, а што — зганіць. Я зусім не супраць, каб ён падзліўся са мной сваімі меркаваннямі наконт любімых і нелюбимых аўтараў і твораў; дый напераўду ведаць іх надзвычай карысна, бо, супаставіўшы тое, што ён лічыць за найлепшае, са сваімі ацэнкамі тых жа кніг, я буду ведаць, наколькі яго характарыстыка твора, які я не чытаў, можа супасці з маёй. Але нельга дазваляць крытыку распаўсюджваць на мяне свае законы. Адказнасць за тое, што чытаць, ляжыць цалкам на мне, і ніхто не можа за мяне гэта зрабіць.

Да крытычных меркаванняў пісьменнікаў варта заўжды ставіцца скептычна, бо ў большасці сваёй яны — праява яго ўнутраных спрэчак з нагоды таго, куды варта рухацца далей і чаго пазбегнуць. Больш за тое, у адрозненне ад вучонага, пісьменнік нават менш абазнаны ў тым, чым займаюцца яго калегі, чым у грамадскіх працэсах.

Паэт за трыццаць можа ўсё яшчэ быць прагным чытачом, але наўрад ці большасць з таго, што ён чытае, — сучасная паэзія.

Практычна ніхто з нас не можа з упэўненасцю пахваліцца, што ніколі ў жыцці не зганіў кнігу ці нават аўтара адно па чутках, і пры гэтым шмат хто з нас ні разу не пахваліў кнігу, якую не чытаў.

Запавет «Не супраціўляйся злу, а пераадолювай яго добром» у многіх сферах жыцця выканаць немагчыма, але ў сферы культуры гэта ўсё ж цвярозая думка. Кепскае мастацтва заўжды побач, але любы твор мастацтва бывае кепскім толькі часова, і заганы, якія ён увасабляе, згінучы, даўшы дарогу заганам іншым. Але зусім неабавязкова іх выкрываць, бо яны ўсё роўна згінучы. Калі б Макалэй не напісаў сваю разгромную рэцэнзію на паэзію Роберта Мантгомеры, мы б цяпер не былі ў палоне ілюзіі, што Мантгомеры — вялікі паэт. Самым разумным для крытыка будзе маўчаць пра кнігі, якія ён лічыць кепскімі, і ў той жа час усяляк рашуча прасоўваць творы, якія ён лічыць добрымі, асабліва калі яны недаацэнены або застаюцца па-за ўвагай грамадскасці.

Некаторыя кнігі незаслужа-

перавагу капусце па-кітайску». Толькі эфект наўрад ці будзе працяглым.

Калі крытык, якому я давяраю, ганіць нейкую кнігу і я адчуваю палёжку, то гэта толькі таму, што кніжка друкуецца зашмат, і суцяшэнне думаць: «Ну, вось, нарэшце, хоць гэтую мне чытаць не

трэба». Але калі б ён не напісаў нічога, вынік быў бы той самы. Нападкі на кепскія кнігі не толькі марнуюць час, але і псуець характар. Калі кніга падаецца мне напераўду

кепскай, адзіная цікаўнасць, якая падштурхне мяне да яе рэцэнзавання, будзе хаватца

вацца ўва мне самім — жаданне прадэманстраваць уласны розум, дасціпнасць і зласлівасць, на якую я здольны. Нельга крытыкаваць кепскую кнігу, не красуючыся. Адзіна рэч, якую я заклікаю крытыкаў не рабіць, — гэта казаць мне, што я павінен ухваліць, а што — зганіць. Я зусім не супраць, каб ён падзліўся са мной сваімі меркаваннямі наконт любімых і нелюбимых аўтараў і твораў; дый напераўду ведаць іх надзвычай карысна, бо, супаставіўшы тое, што ён лічыць за найлепшае, са сваімі ацэнкамі тых жа кніг, я буду ведаць, наколькі яго характарыстыка твора, які я не чытаў, можа супасці з маёй. Але нельга дазваляць крытыку распаўсюджваць на мяне свае законы. Адказнасць за тое, што чытаць, ляжыць цалкам на мне, і ніхто не можа за мяне гэта зрабіць.

Да крытычных меркаванняў пісьменнікаў варта заўжды ставіцца скептычна, бо ў большасці сваёй яны — праява яго ўнутраных спрэчак з нагоды таго, куды варта рухацца далей і чаго пазбегнуць. Больш за тое, у адрозненне ад вучонага, пісьменнік нават менш абазнаны ў тым, чым займаюцца яго калегі, чым у грамадскіх працэсах.

аўтамабілі, па гадах. Але ж класіфікацыя па дзесяцігоддзях ужо абсурдная, бо мае на ўвазе, што аўтар проста перастаў пісаць у трыццаць пяць. «Сучасны» — яшчэ больш злоўжываны панятак. Мае сучаснікі — гэта ўсе насельнікі Зямлі ў час майго жыцця, немаўляты яны ці нябожчыкі.

У пісьменніка, ці хаця б у паэта, людзі, якія мусяць ведаць лепш, часта пытаюцца: «Для каго вы пішаце?» Пытанне, безумоўна, бязглуздае, але і адказ я магу даць бязглузды. Здраецца, я знаходжу кнігу, якая, мне падаецца, была напісаная для мяне і толькі для мяне. Нібы раўнівы каханак, я не хачу, каб нехта яшчэ чуў пра яе. Мець мільёны такіх чытачоў, якія, не здагадваючыся пра існаванне адно аднаго, палка чытаюць тваю кнігу і ні з кім не абмяркоўваюць, — вось гэта, я перакананы, мара любога пісьменніка.

Пераклад з ангельскай Юлі Цімафеевай

Адзінае зло ў літаратуры, якое дараваць нельга, якое вартае выкрываць з усёй суворасцю, — гэта псаванне мовы

№13: Прывід аўтара

(Прадмова да новага электроннага нумара «Прайдзісвета»)

Магчыма, аўтар і памёр, як кажуць некаторыя, але нават калі так, яго прывід абавязкова бадзеецца недзе побач з намі. Бачым мы яго ці не — залежыць выключна ад нашага стаўлення да літаратуры ўвогуле і нашых з ім дачыненняў у прыватнасці. Адны чытачы забываюць пра існаванне аўтара, ледзь загарнуўшы кнігу (а хтосьці — яшчэ да таго, як яе разгорне), іншыя ж могуць аўтара ўзнанавідзецца, закахавана ў яго ці да канца свайго жыцця з ім палемізаваць. І гэта няпраўда, што аўтар, які памёр гадоў так сто пяцьдзесят таму, не будзе ім адказаць. Дыкенс, напрыклад, пакідаць сваіх чытачоў увогуле не збіраецца: «Скрудж, прыўскачуйшы на ложку і застыўшы напаясена, апынуўся з незямным гомцам, чья рука полаг і расхінула, твар да твару — так блізка, як цяпер мы з вамі, бо ў думках я акурат нахіляюся над вазым плячом» («Калядны харал»).

Прывід любога аўтара можа раскажаць нам шмат усяго цікавага — напрыклад, нешта гэткае пра сваё прыватнае жыццё, чаго шырока публіка раней не ведала і пра што нават не падзавала (лісты спаленыя, сведкі памерлі натуральнай ці гвал-

тоўнай смерцю, дом разбураны), — але часам лепш, каб таямніца так і засталася таямніцай. Іншая таямніца, якой і аўтары, і іх прывіды дзеляцца нашмат больш ахвотна, — гэта рэцэпты напісання добрых вершаў ці раманаў альбо гісторыі пра свае забытаныя стасункі з чытачом, ці з музай, ці з грамадствам. Адкрывацца гэтай таямніца можа па-рознаму — ад прыватных лістоў і дзённікаў да прадмоваў, пасляслоўяў і сур'эзных літаратурнаўчых артыкулаў.

У творах такога кшталту, як і ў іх чытачах, недахопу не было ніколі, бо і самі пісьменнікі, і іх прыхільнікі часам хочучы зразумець, як гэта — сесці і напісаць кнігу. Ці сесці і прачытаць кнігу. А часам нават самому твору робіцца цікава: як жа я зроблены? І ён раптам пачынае даследаваць уласную прыроду і ўсяляк дэманстраваць тое, з чаго складаецца, ператвараючыся ў металітаратуру. Аднак ні пісьменніку, ні твору ў гэтай справе давацца нельга: першы можа ці перамудрыць, ці проста трохі з чытачамі пакакетнічаць, другі ж можа лёгка падмануць. Застаецца верыць толькі сабе, чаго мы і жадаем вам, чытачы новага нумара, і хай прывід аўтара, калі ён раптам нахіліцца над вазым плячом, зусім вас не напапожае!

P.S. А з усімі матэрыяламі трынацатага «Прайдзісвета» можна пазнаёміцца на <http://prajdzisvet.org>

